NTSB Board Meeting AA Flight 587 ### Rudder Control System Steven Magladry ### **Rudder Controls** #### **Rudder Control Characteristics** - Pedal Travel - Pedal Force - Airplane Response ### **Rudder Control Sensitivity** A300-600 – High sensitivity at accident airspeed ### **Changes to Rudder Control System** ### A300-B2B4 preceded the A300-600 - Control force change - Reduced pedal forces - Rudder limiter design change - Reduced pedal travel and force to reach full pedal travel ## Change to A300 Rudder Limiter System High Speed Characteristics 4 inches Predecessor A300-B2B4 1.2 inches Current A300-600 **Pedal Travel** 125 pounds Predecessor A300-B2B4 32 pounds Current A300-600 **Pedal Force** ### A300-B2B4 & -600 Pedal Sensitivity Comparison Calibrated Airspeed, Knots ### **High Speed Rudder Characteristics** ### **Compared to other airplanes:** - A300-600 has lightest pedal forces. - A300-600 has among the shortest pedal travel. Rudder sensitivity of A300-600 is a concern. # Rudder Control Certification Standards - No quantitative standards - Staff proposes safety recommendations ### **National Transportation Safety Board** American Airlines Flight 587 Belle Harbor, New York November 12, 2001 NTSB Board Meeting October 26, 2004